

Results from the SDSS-II Supernova Survey

Rick Kessler
University of Chicago

ANL Seminar Dec 9, 2008

Contents

- ★ SDSS Supernova Survey (2005-07)
- SN la Rate versus Redshift

Primary Motivation for Supernova Surveys:

measure expansion
history of the Universe:
in particular, the role of
dark energy

Understanding Expansion History is Tricky

Understanding Expansion History is Tricky

Understanding Expansion History is Tricky

Fun Facts About Dark Energy

- $\rho_{\Lambda} = 10^{-29} \,\mathrm{g/cm^3}$ everywhere.
- Earth volume contains 0.01g of dark energy.
- Dark energy increases Earth's orbit by 0.1μm;
 Pluto's orbit is increased by 1μm.
- Gravity and dark energy roughly cancel for Milky-Way and Andromeda galaxies (but galaxy-cluster gravity wins)
- $\Omega_{\Lambda} = 0.7 \text{ today}$
- $\Omega_{\Lambda}/\Omega_{\rm M}$ ~ 2.3 today (compare $\Omega_{\gamma}/\Omega_{\rm M}$ < 10⁻⁴).
- $\Omega_{\Lambda} = \Omega_{\rm M}$ at z=0.3 (3-4 billion years ago, assumes w=-1).
- Undetectable in terrestrial experiments (so far).
- Nobody knows what dark energy (or dark matter) is.

Expansion Basics

```
H(z)^2 = H_0^2 \Sigma_i \Omega_i (1+z)^{3(1+w)}
[ where w = p/\rho, and R = 1/(1+z)]
```

Expansion Basics

$$H(z)^2 = H_0^2 \Sigma_i \Omega_i (1+z)^{3(1+w)}$$

[where w = p/ ρ , and R = 1/(1+z)]

Source of		Evolution	Ωat
expansion	W	with z	z=0
Matter (dark, baryon, relic √)	$v^2/c^2 \sim 0$	$\Omega_{\rm M}$ (1+z) ³	0.3
Radiation (CMB)	1/3	$\Omega_{\gamma}(1+z)^4$	~ 10 ⁻⁵
Cosmological constant (?)	-1	Ω_{Λ} = constant	0.7
Curvature	–1/3	$\Omega_{\rm k}(1+z)^2$	< few %

Methods to Measure H(z)

$$H(z)^2 = \sum_i \Omega_i (1+z)^{3(1+w)}$$

Method	Difficulties
brightness vs. redshift	Large dispersion in brightness. Evolution ? Dust ?
count galaxy clusters vs redshift.	Need to know cluster-mass selection function.
galaxy clustering; power spectrum or clumpiness	galaxy vs. dark matter clustering
Weak lensing	Systematics of galaxy-shear measurements

Methods to Measure H(z)

$$H(z)^2 = \Sigma_i \Omega_i (1+z)^{3(1+w)}$$

Method	Difficulties
brightness vs. redshift	Large dispersion in brightness.
for SN Ia	Evolution ? Dust ?

Natural dispersion ~ factor of 2 : reduced to 15% after 'width-luminosity' correction (Phillips 1993)

Hubble Diagram Basics

Expansion history depends on Ω_{Λ} and $\Omega_{\rm M}$

Hubble Diagram Basics

Expansion history depends on Ω_{Λ} and $\Omega_{\rm M}$

48 Distance modulus 46 44 42 40 What we 38 36 measure 34 with SNe 32 0.5 1.5 z = redshift

mag =
$$-2.5\log(2/4\pi d_L^2)$$
.

$$d_L = (1+z) \int dz/H(z,\Omega_M,\Omega_\Lambda,w)$$

for flat universe.

Distance modulus: $\mu = 5\log(d_L/10pc)$

Hubble Diagram Basics

Expansion history depends on Ω_{Λ} and Ω_{M}

w-sensitivity with Supernova

w-Quest with Supernova

w = -0.9 gives 4% variation from w = -1

1990s

Development & discovery phase (Hi-z, SCP). Lightcurve quality limited by telescope time.

1990s

Development & discovery phase (Hi-z, SCP). Lightcurve quality limited by telescope time.

compilation from Riess et. al., AJ 607 (2004):

2000s

Much more telescope time → rolling searches & more passbands.

(SNLS, ESSENCE, SDSS)

SNLS 1st year sample (Astier 2005)

plus ~ 40 low-z SNe from literature

1990s

Development & discovery phase (Hi-z, SCP). Lightcurve quality limited by telescope time.

2000s

Much more telescope time → rolling searches & more passbands.

(SNLS, ESSENCE, SDSS)

compilation from Riess et. al., AJ 607 (2004):

SNLS 1st year sample (Astier 2005) plus ~ 40 low-z SNe from literature

1990s

Development & discovery phase (Hi-z, SCP). Lightcurve quality limited by telescope time.

compilation from Riess et. al., AJ 607 (2004):

2000s

Much more telescope time → rolling searches & more passbands.

(SNLS, ESSENCE, SDSS)

SNLS 1st year sample (Astier 2005)

plus ~ 40 low-z SNe from literature

SDSS survey fills gap & adds low-z SNe

SN papers becoming "Methodology" papers as surveys contribute smaller fraction of total SNe la

- Astier06: SNLS contributes ~ 70 of 110
- Kowalski 2008:
 contributes 8 of 307 SNe la
- SDSS 2009: contributes 103 of 288

Meet the SDSS-II Supernova Team

The Sloan Digital Sky Survey-II Supernova Survey: Technical Summary AJ 135, 338 (2008)

Joshua A. Frieman, 1,2,3 Bruce Bassett, 4,5 Andrew Becker, 6 Changsu Choi, 7 David Cinabro, 8 Fritz DeJongh, Darren L. Depoy, Ben Dilday, Mamoru Doi, Peter M. Garnavich, 2 Craig J. Hogan, ⁶ Jon Holtzman, ¹³ Myungshin Im, ⁷ Saurabh Jha, ¹⁴ Richard Kessler, ^{2,15} Kohki Konishi, ¹⁶ Hubert Lampeitl, ¹⁷ John Marriner, ¹ Jennifer L. Marshall, ⁹ David McGinnis, ¹ Gajus Miknaitis, ¹ Robert C. Nichol, ¹⁸ Jose Luis Prieto, ⁹ Adam G. Riess, ^{17,19} Michael W. Richmond, ²⁰ Roger Romani, ¹⁴ Masao Sako, ²¹ Donald P. Schneider, ²² Mathew Smith, ¹⁸ Naohiro Takanashi, ¹¹ Kouichi Tokita, ¹¹ Kurt van der Hevden, ⁵ Naoki Yasuda, ¹⁶ Chen Zheng, ¹⁴ Jennifer Adelman-McCarthy, ¹ James Annis, ¹ Roberto J. Assef, ⁹ John Barentine, ^{23,24} Ralf Bender, ^{25,26} Roger D. Blandford, ¹⁴ William N. Boroski, ¹ Malcolm Bremer, ²⁷ Howard Brewington, ²⁴ Chris A. Collins, ²⁸ Arlin Crotts, ²⁹ Jack Dembicky, ²⁴ Jason Eastman. ⁹ Alastair Edge, ³⁰ Edmond Edmondson, ¹⁸ Edward Elson, ⁵ Michael E. Eyler, ³¹ Alexei V. Filippenko, ³² Ryan J. Foley, ³² Stephan Frank, ⁹ Ariel Goobar, ³³ Tina Gueth, ¹³ James E. Gunn, ³⁴ Michael Harvanek. 24,35 Ulrich Hopp. 25,26 Yutaka Ihara. 11 Želko Ivezić. 6 Steven Kahn. 14 Jared Kaplan, ³⁶ Stephen Kent, ^{1,3} William Ketzeback, ²⁴ Scott J. Kleinman, ^{24,37} Wolfram Kollatschny, ³⁸ Richard G. Kron, ³ Jurek Krzesiński, ^{24,39} Dennis Lamenti, ⁴⁰ Giorgos Leloudas, 41 Huan Lin, 1 Daniel C. Long, 24 John Lucev, 30 Robert H. Lupton, 34 Elena Malanushenko, ²⁴ Viktor Malanushenko, ²⁴ Russet J. McMillan, ²⁴ Javier Mendez, ⁴² Christopher W. Morgan, 9,31 Tomoki Morokuma, 11,43 Atsuko Nitta, 24,44 Linda Ostman, 33 Kaike Pan. 24 Constance M. Rockosi. 45 A. Kathy Romer. 46 Pilar Ruiz-Lapuente. 42 Gabrelle Saurage, ²⁴ Katie Schlesinger, ⁹ Stephanie A. Snedden, ²⁴ Jesper Sollerman, ^{41,47} Chris Stoughton, Maximilian Stritzinger, Mark SubbaRao, Douglas Tucker, Lander, Douglas Tucker, Lander, Lander Petri Vaisanen, Linda C. Watson, Shannon Watters, J. Craig Wheeler, Brian Yanny, and Donald York^{3,15}

 $^{1}\mathrm{Center}$ for Particle Astrophysics, Fermi National Accelerator Laboratory, P.O. Box 500, Batavia, IL 60510.

²Kavli Institute for Cosmological Physics, The University of Chicago, 5640 South Ellis Avenue Chicago, IL 60637.

³Department of Astronomy and Astrophysics, The University of Chicago, 5640 South Ellis Avenue, Chicago, IL 60637.

⁴Department of Mathematics and Applied Mathematics, University of Cape Town, Rondebosch 7701, South Africa.

⁵South African Astronomical Observatory, P.O. Box 9, Observatory 7935, South Africa.

⁶Department of Astronomy, University of Washington, Box 351580, Seattle, WA 98195.

⁷Department of Astronomy, Seoul National University, Seoul, South Korea.

⁸Department of Physics, Wayne State University, Detroit, MI 48202.

⁹Department of Astronomy, Ohio State University, 140 West 18th Avenue, Columbus, OH 43210-1173.

¹⁰Department of Physics, University of Chicago, Chicago, IL 60637.

¹¹Institute of Astronomy, Graduate School of Science, University of Tokyo 2-21-1, Osawa, Mitaka, Tokyo 181-0015, Japan.

¹²University of Notre Dame, 225 Nieuwland Science, Notre Dame, IN 46556-5670.

 $^{13}\mathrm{Department}$ of Astronomy, MSC 4500, New Mexico State University, P.O. Box 30001, Las Cruces, NM 88003.

¹⁴Kavli Institute for Particle Astrophysics & Cosmology, Stanford University, Stanford, CA 94305-4060.

¹⁵Enrico Fermi Institute, University of Chicago, 5640 South Ellis Avenue, Chicago, IL 60637.

¹⁶Institute for Cosmic Ray Research, University of Tokyo, 5-1-5, Kashiwanoha, Kashiwa, Chiba, 277-8582, apan.

¹⁷Space Telescope Science Institute, 3700 San Martin Drive, Baltimore, MD 21218.

 $^{18} {\rm Institute}$ of Cosmology and Gravitation, Mercantile House, Hampshire Terrace, University of Portsmouth, Portsmouth PO1 2EG, UK.

¹⁹Department of Physics and Astronomy, Johns Hopkins University, 3400 North Charles Street, Baltimore, and 21218

²⁰Physics Department, Rochester Institute of Technology, 85 Lomb Memorial Drive, Rochester, NY 14623-603.

 $^{21} \mbox{Department}$ of Physics and Astronomy, University of Pennsylvania, 203 South 33rd Street, Philadelphia, PA 19104.

²²Department of Astronomy and Astrophysics, The Pennsylvania State University, 525 Davey Laboratory,

SDSS-II Supernova Survey: Sep 1 - Nov 30, 2005-2007

(1 of 3 SDSS-II projects for 2005-2008)

GOAL:

Few hundred high-quality type la SNe lightcurves in redshift range 0.05-0.4

SAMPLING:

~300 sq deg in ugriz (3 million galaxies every two nights)

SPECTROSCOPIC FOLLOW-UP: HET, ARC 3.5m, MDM, Subaru, WHT, Keck, NTT,

KPNO, NOT, SALT,
Magellan, TNG

SDSS Data Flow

One full night collects 800 fields (ugriz per field) ⇒ 200 GB

Each 'search' field is compared to a 2-year old 'template' field ... things that go "boom" are extracted for human scanning.

Ten dual-CPU servers at APO process g,r,i data (2400 fields) in ~ 20 hrs.

SDSS Data Flow

One full night collects 800 fields (ugriz per field) ⇒ 200 GB

SDSS Manual Scanning

SDSS Manual Scanning

SDSS Manual Scanning

Lightcurve Fits Update in Real Time

edavoo

30

1000

Lightcurve Fits Update in Real Time

> 90% of photometric la candidates were spectroscopically confirmed to be SN la

Follow-up Spectral id

Survey Scan Stats

Sako et al., AJ 135, 348 (2008)

	2005	
Objects scanned	140,000	
SN candidates	11,400	
Candidates with ≥1 spectra	180	
Confirmed SN Ia	130	
Probable SN Ia	16	
Confirmed SN other (lb, lc, ll)	18	

Survey Scan Stats

Sako et al., AJ 135, 348 (2008)

	2005	2006	2007	Total
Objects scanned	140,000	14,400	15,200	170,000
SN candidates	11,400	3,700	3,967	19,000
Candidates with ≥1 spectra	180	267	289	736
Confirmed SN Ia	130	197	171	498
Probable SN Ia	16	15	21	52
Confirmed SN other (lb, lc, ll)	18	37	38	93

Plus ~ 1000 photometric SN la:
we have 300 host-galaxy redshifts and still observing ...

SN Fakes

Fake SN Ia were inserted into the images in real time to measure software & scanning efficiencies.

SDSS-SN Redshift & Cadence

SDSS-SN Redshift & Cadence

Temporal edge effects: SNe peak too early or too late. May relax cuts later.

SDSS SN la Lightcurves @

z = 0.09

z = 0.19 z = 0.36

SDSS Rate for SN Ia with z < 0.12:

Fall-2005 sample → Dilday et al., arXiv:0801.3297 Motivation: understand nature of SN progenitors

Contributions:

- 16 spectroscopically confirmed la (26 before cuts)
- 1 photometric-id with host spec-Z

Unbinned Likelihood Fit

Rate vs. Redshift

SDSS SN la Rate: in progress

statistics vs. systematics

SDSS SN la Rate: in progress

statistics vs. systematics

SDSS-II Hubble Diagram Analysis: Samples Include

- SDSS, Fall-2005 (103)
- Low redshift from literature (33)
- SNLS published (~ 70)
- ESSENCE published (~ 60)
- HST (34)

Paper to be submitted soon to ApJ ...

Supernova Photometry from Fit

(Holtzman et. al., 2008, accepted by ApJ)

FIT-DATA:

all images (few dozen × ugriz)

FIT-MODEL:

galaxy + stars + SN + sky

FIT PROPERTIES:

gal + stars: same in every image

SN: variable in every image

gal + stars + SN: PSF-smeared

NO PIXEL RE-SAMPLING!

- □ no pixel correlations
- □ proper stat. errors

Extensive Photometry Tests Include:

- Recover zero flux pre-explosion
- Recover star mags
- Recover flux from fake SN

Analysis Overview

- Use both MLCS2k2 & SALT2 methods without retraining ==> use essentially as-is
- Make necessary & obvious improvements to implementation, but not to underlying method.
- Identify problems & evaluate systematic uncertainties.

Analysis Overview

- Six sample-combinations
 - a) SDSS-only
 - b) SDSS + ESSENCE + SNLS

- SDSS is high-z sample
 - → c) Nearby + SDSS
 - d) Nearby + SDSS + ESSENCE + SNLS
 - e) Nearby + SDSS + ESSENCE + SNLS +HST
 - f) Nearby + ESSENCE + SNLS (compare to WV07)

- Fit data to parametric model (or template) to get shape and color.
- Use shape and color to "standardize" intrinsic luminosity.

- Fit data to parametric model (or template) to get shape and color.
- Use shape and color to "standardize" intrinsic luminosity.

Jargon:

is the procedure for determining the relation between shape+color and intrinsic luminosity₅₀

 Fit data to parametric model (or template) to get shape and color.

 Use shape and color to "standardize" intrinsic luminosity.

Distance-modulus (µ) =
Observed mag —
Intrinsic mag

 Fit data to parametric model (or template) to get shape and color.

 Use shape and color to "standardize" intrinsic luminosity.

Distance-modulus (µ) =
Observed mag —
Intrinsic mag —

Dust-Extinction(??)

SN la Hubble Diagram

Cosmology Fit for \boldsymbol{w} and Ω_{M} using SN+BAO+CMB

Results

Results

ESSENCE: Wood-Vasey, AJ 666, 694 (2007) SNLS: Astier, AJ 447, 31 (2006)

Questions to Ponder

- Q1: Why is SDSS-only systematic error so large?
- Q2: Why does our MLCS-based w-result differ by ~ 0.3 compared to WV07 (same method & same data)?
- Q3: Why do MLCS and SALT2 results differ when high-redshift samples (ESSENCE + SNLS) are included?

Q1: Why is SDSS-only Systematic Error so Large?

$$\sigma_{\rm w}({\rm syst})=.3$$

$$= 2 \times \sigma_{\rm w}({\rm stat})$$

Q1: Why is SDSS-only Systematic Error so Large?

Q1: Why is SDSS-only Systematic Error so Large?

Global SALT2 "minimization" dampens U-bias:

$$\sigma_{\rm w}({\rm syst})=.15$$

Q2: Why does our MLCS-based w-result differ by ~ 0.3 compared to WV07 (same method & same data)?

Prior:
survey
efficiencies
&
host-galaxy
dust

Comments on MLCS Fit Prior

- Prior 'P' = (underlying extinction distribution) x
 (observation efficiency): P=0 when A_∨ < 0
- $\chi^2 \rightarrow \chi^2 2 \ln P$ (in light curve fit)
- Equivalent to using flat prior, and then applying bias-correction on each fitted distance modulus
- Either method (above) requires detailed simulation and knowledge of dust properties.

Spectroscopic Inefficiency

Fig. 8.— Comparison of redshift distributions for data (dots) and simulations (histograms) for the four SN samples: nearby (Jha et al. 2007), SDSS-II (2005 sample), ESSENCE (Wood-Vasey et al. 2007), and SNLS (Astier et al. 2006). The nearby sample is shown on a loga-

- Simulate all known effects using REAL observing conditions
- Compare data/sim redshift distributions
- Difference attributed to spectroscopic ineff.

Spectroscopic Inefficiency (ignored in WV07)

- \Rightarrow Spectroscopic efficiency modeled as exp(-m_V/ τ)
- Eff(spec) is included in fitting prior ...
- ★ SDSS-only w-shift is 0.13;

 much smaller w-shifts for sample-combinations

☆ Assign w-syst error = 1/2 change from this effect

Dust Law: $R_V = A_V/E(B-V)$ and $A(\lambda)$ from

Cardelli, Clayton, Mathis ApJ, 345, 245 (1989)

Blue light scatters more -> extincted objects appear redenned.

$$\mathbf{B} + \Delta \mathbf{B}$$
, $\mathbf{V} + \Delta \mathbf{V}$

$$E(B-V) = \Delta B - \Delta V$$

Dust Law: $R_V = A_V/E(B-V)$ and $A(\lambda)$ from

Cardelli, Clayton, Mathis ApJ, 345, 245 (1989)

- → Previous MLCS-based analyses assumed R_V = 3.1 (global parameter)
- \triangle Growing evidence points to R_V ~ 2:
 - → SALT2 " β " (R_V +1) = 2 2.5
 - \rightarrow LOWZ studies (Nobili 08: $R_V = 1.8$)
 - → individual SN with NIR (Krisciunas)
- ★ We have evaluated R_V with our own SDSS-II data

Dust Law: $R_V = A_V/E(B-V)$

To measure a global property of SN la, need sample with well-understood efficiency

Spec-confirmed SN la sample has large (spec) inefficiency that is not modeled by the sim.

Dust Law: $R_V = A_V / E(B - V)$

To measure a global property of SN Ia, need sample with well-understood efficiency

Spec-confirmed SN la sample has large (spec) inefficiency that is not modeled by the sim.

Solution: include photometric SNe la with host-galaxy redshift!

Dust Law: $R_V = A_V/E(B-V)$

Method: minimize data-MC chi2 for color vs. epoch

Dust Law: $R_V = A_V/E(B-V)$

Method: minimize data-MC chi2 for color vs. epoch

Ry=2.23 \pm 0.14_{stat} \pm 0.45_{syst}

Consistent with SALT2 β and other SN-based studies.

- Q2: Why does our MLCS-based w-result differ by ~ 0.3 compared to WV07 (same method & same data)?
 - $R_V = 2.2$ (instead of 3.1 in WV07)
 - Account for spectroscopic inefficiency (ignored in WV07)

... and not discussed in this talk:

- different A_V distribution than in WV07
- ☼ Different treatment of Bessell filters for nearby (z < 0.1) sample</p>
- Fit in flux instead of mag (avoids bias from removing SNR<5 measurements)

Q3: SALT2-MLCS Discrepancy: $\delta w \sim 0.2$?

Oh no, these two light curve fitters give inconsistent values for w!

Comparison of Lightcurve Fit Methods

	MLCS2k2	SALT2/SNLS	
property	(Jha 2007)	(Guy07)	
rest-frame model	U,B,V,R,I mag vs. t	spectral surface vs. t	
color variations	host-galaxy dust	dust + intrinsic (no assump)	
Fitting prior	Extinction A _V > 0	none	

Comparison of Lightcurve Fit Methods

	MLCS2k2	SALT2		
property	(Jha 2007)	(Guy07)		
rest-frame model	U,B,V,R,I mag vs. t	spectral surface vs. t		
color variations	host-galaxy dust	dust + intrinsic (no assump)		
Fitting prior	Extinction A _V > 0	none		
K-correction	warp composite SN la spectrum from Hsiao	not needed		
distance modulus	Fit-param for each SN Ia	from global fit		

Comparison of Lightcurve Fit Methods

	MLCS2k2	SALT2		
property	(Jha 2007)	(Guy07)		
rest-frame model	<i>U,B,V,R,I</i> mag vs. t	spectral surface vs. t		
color variations	host-galaxy dust	dust + intrinsic (no assump)		
Fitting prior	Extinction $A_V > 0$	none		
K-correction	warp composite SN Ia spectrum from Hsiao	not needed		
distance modulus	Fit-param for each SN Ia	from global fit		
Training	z < .1 : SN lum & shape SDSS: R _V , A _V	all SNe used in training		
Fitter availability	wrote our own fitter with improvements & options	black box provided by J.Guy of SNLS		
Training availability	requires highly trained chef	Turn-key code, but crucial SNLS spectra are private		

MLCS-SALT2 Comparisons

MLCS-SALT2 Comparisons

Summary

- SN-cosmology analysis with first-season SDSS-II sample (103 SNe Ia) is complete; paper near completion.
- * w-measurements are systematics-limited.
- Found lots of issues and problems to address using SDSS-SN for retraining & analysis with full 3-year sample.
- ☆ Ideas welcome !!!
- Warning/complaint: we really need turn-key training codes to study discrepancies & systematic uncertainties.

Extra Slides

Fit Residuals

Fit Residuals

Table 13: Hubble diagram fit-quality parameters for each sub-sample.

fit-quality	Result for sample:					
parameter	Nearby	SDSS-II	ESSENCE	SNLS	HST	
χ^2_{μ} (independent fits)	31.2	53.6	49.6	59.3	33.4	
N_{dof}	30	100	53	59	31	
RMS_{μ}	0.19	0.14	0.23	0.23	0.27	

smaller χ^2 is due to inefficiency from spectroscopic targeting.

Total Error Contours (stretch stat-contour along BAO+CMB axis

Hubble Anomaly

a.k.a "Hubble Bubble"

Conley et. al. astro-ph/0705.0367

 μ_{fit} from data; μ_{calc} calculated from concordance model

Hubble Anomaly

a.k.a "Hubble Bubble" Conley et. al. astro-ph/0705.0367

Conclusions

- ☆ Paper in preparation (with 99 SDSS SNe Ia)
- ☆ side-by-side comparisons of MLCS vs. SALT2
- ⇒ SDSS "photometric SNe Ia + z_{host}" are used to measure dust properties (RV) ... important step toward using photo-SN in Hubble diagram, and quantifying survey efficiency.
- SDSS SN with z < .15 may help understand low-z Hubble anomaly.
 </p>
- ☆ Need publicly available training codes to optimize training and evaluate systematic errors.
- ☆ all SDSS-based analysis (fitter & sim) is publicly available now ... data available with paper.
- Three-season SDSS SN survey is done. Still acquiring host-galaxy redshifts to improve measurement of dust properties and for more SN Ia on the Hubble diagram.